

Perfect solution to all problems

Tips, Tricks, General Knowledge, Current Affairs, Latest Sample, Previous Year, Practice Papers with solutions.

CBSE 12th Chemistry 2015 Unsolved Paper Delhi Board

Buy Solution: http://www.4ono.com/cbse-12th-physics-solved-previous-year-papers/

Note

This pdf file is downloaded from <u>www.4ono.com</u>. Editing the content or publicizing this on any blog or website without the written permission of <u>Rewire Media</u> is punishable, the suffering will be decided under

CBSE 12th Chemistry 2015 Unsolved Paper Delhi Board

4ono.com

40no com

TIME - 3HR. | QUESTIONS - 26

THE MARKS ARE MENTIONED ON EACH QUESTION

SECTION - A

4ono.com

4ono.com

- Q.1. What is the basicity of H₃PO₄? 1 mark
- Q.2. Write the IUPAC name of the given compound: 1 mar
- Q.3. Which would undergo $S_N 2$ reaction faster in the following pair and why? *Interaction CH*₃

$$CH_3 - CH_2 - Br$$
 and $CH_3 - C - CH_3$

- Q.4. Out of *BaCl*₂ and *KCl*, which one is more effective in causing coagulation of a negatively charged colloidal Sol? Given reason. *1 mark*
- Q.5. What is the formula of a compound in which the element Y form ccp lattice and atom of X occupy 1/3rd of tetrahedral voids? *1 mark*

SECTION - B

- Q.6. What are the transition elements? Write two characteristics of the transition elements. 2 mark
- Q.7. (i) Write down the IUPAC name of the following complex: 2 mark [Cr(NH₃)₂Cl₂(en)]Cl (en = ethylenediamine)]
 - (ii) Write the formula for the following complex: Pentaamminenitrito-o-Cobalt(III).
- Q.8. Name the reagents used in the following reactions: 2 mar

(i)
$$CH_3 - CO - CH_3 \xrightarrow{i} CH_3 - CH - CH_3$$

(ii) $C_6H_5 - CH_2CH_3 \xrightarrow{!} C_6H_5 - COO^-K^+$

Q.9. What is meant by positive deviations from Raoult's law? Given an example? What is the sign of Δ_{mix} H for positive deviation? 2 mark

Define azeotropes. What type of azeotrope is formed by positive deviation from Raoult's law? Give an example.

Q.10. (a) Following reactions occur at cathode during the electrolysis of aqueous silver chloride solution: 2 mark

$$Ag^{+}(aq) + e^{-} \rightarrow Ag(s)E^{o} = +0.80V$$
$$H^{+}(aq) + e^{-} \rightarrow \frac{1}{2}H_{2}(g) E^{o} = 0.00V$$

On the basis of their standard reduction electrode potential (E^{o}) values, which reaction is feasible at the cathode and why?

(b) Define limiting molar conductivity. Why conductivity of an electrolyte solution decreases with the decrease in concentration?

SECTION - C

40no.com

4ono.com

- Q.11. 3.9 g of benzoic acid dissolved in 49 g of benzene shows a depression in freezing points of 1.62 K. Calculate the van't Hoff factor and predict the nature of solute (associated or dissociated). (Given: Molar mass of benzoic acid = 122 g moi⁻¹, K_f for benzene = 4.9 K Kg mol⁻¹) 3 markQ.12. (i) Indicate the principle behind the method used for the refining of zinc.
 - (ii) What is the role of silica in the extraction of copper?
 - (iii) Which form of the iron is the purest form of commercial iron? 3 mark
- Q.13. An element with molar mass 27 g mol^{-1} forms a cubic unit cell with edge length 4.05 ×10⁻⁸ cm. If its density is 2.7 g cm⁻³, what is the nature of the cubic unit cell? 3 mark
- Q.14. (a) How would your account for the following: 3 mark
 - (i) Actinoid contraction is greater than lanthanides contraction.
 - (ii) Transition metals form colored compounds.
 - (b) Complete the following equation:

$$2MnO_4^- + 6H^+ + 5NO_2^- -$$

- Q.15. (i) Draw the geometrical isomers of complex $[Pt(NH_3)_2Cl_2]$.
 - (ii). On the basis of crystal field theory, write the electronic configuration for d^4 ion if $\Delta_0 < P$.
 - (iii). Write the hybridization and magnetic behavior of the complex $[Ni(CO)_4]$. (At. no. of Ni = 28). 3 mark

4ono.com

4ono com

4ono.com

4ono.com

4ono com

Q.16. Calculate emf of the following cell at 25° C : Fe $|Fe^{2+}(0.001 \text{ M})||H^{+}(0.01 \text{ M})|H_{2}(g)$ (1 bar) $|Pt(s)E^{o}(Fe^{2+}|Fe) = -0.44 \text{ V } E^{o}(H^{+}|H_{2}) = 0.00 \text{ V}$. 3 marks

4ono.com

4ono.com

4ono.com

4ono.com

4ono.com

4ono.com

Q.17. Give reasons for the following observations: 3 marks

4ono.com

- (i) Leather gets hardened after tanning.
- (ii) Lyophilic sol is more stable than lyophobic soil.
- (iii) It is necessary to remove CO when ammonia is prepared by Haber's process.
- Q.18. Write the name and structures of the monomers of the following polymers: 3 ma
 - (i) Nylon-6, 6

4ono.com

(ii) PHBV

4ono.com

40no.com

- iii) Neoprene
- Q.19. Predict the products of the following reactions: 3 mar
- (i). $CH_3 C = O \frac{(i)H_2N NH_2}{(ii)KOH/Glycol}$
- (ii) $C_6H_5 CO CH_3 \xrightarrow{NaOH/I_2} ?+?$
- (iii). $CH_3COONa \xrightarrow{NaOH/CaO}$?

Q.20. (a) How do you convert the following: 3 man

(i). Phenol to anisole(ii). Propan-2-ol to 2-methylpropan-2-ol(iii). Aniline to phenol

OR

(a) Write the mechanism of the following reaction:

$$2CH_3CH_2OH \xrightarrow{H^-} CH_3CH_2 - O - CH_2CH_3$$

- (b) (b)Write the equation involved in the acetylation of Salicylic acid.
- Q. 21. (i) Which one of the following is a disaccharide: Starch, Maltose, Fructose, Glucose?
 - (ii) What is the difference between fibrous protein and globular protein?
 - (iii) Write the name of vitamin whose deficiency causes bone deformities in children. *B marks*
- Q. 22. Give reasons:
 - (a) n-Butylbromide has higher boiling point than t-butyl bromide.
 - (b) Racemic mixture is optically inactive.
 - (c) The presence of nitro group $(-NO_2)$ at o/p positions increases increases the reactivity of haloarenes towards nucleophilic substitution reactions. 3 marks

SECTION - D

40no.com

4ono.com

4ono.com

Q. 23. Mr. Roy, the principal of one reputed school organized a seminar in which he invited parents and principals to discuss the serious issue of diabetes and depression in students. They all resolved this issue by strictly banning the junk food in schools and to introduce healthy snacks and drinks like soup, lassi, milk etc. in school canteens. They also decided to make compulsory half an hour physical activities for the students in the morning assembly daily. After six months, Mr. Roy conducted the health survey in most of the schools and discovered a tremendous improvement in the health of students. After reading the above passage, answer the following:

4ono.com

4ono.com

4ono.com

4ono.com

4ono.com

4ono.com

- (i) What are the values (at least two) displayed by Mr. Roy?
- (ii) As a student, how can you spread awareness about this issue?
- (iii) What are tranquilizers? Give an example.

4ono.com

(iv) Why is use of aspartame limited to cold foods and drinks? 4 marks

SECTION - E

Q. 24. (a) Account for the following:

- (i) Acidic character increases from HF to HI.
- (ii) There is large difference between the melting and boiling points of oxygen and Sulphur.
 - (iii) Nitrogen does not form pentahalide.
 - (b) Draw the structure of the following: 5 me

(i) ClF_{3} (ii) XeF_{4}

OR

- (i) Which allotrope of phosphorus is more reactive and why?
- (ii) How the supersonic jet areophane are responsible for the depletion of ozone layers?
- (iii) F_2 has lower bond dissociation anthalpy than Cl_2 why?
- (iv) Which noble gas Is used in filling balloons for meteorological observations?
- (v) Complete the equation:

$XeF_2 + PF_5 -$

Q. 25. An aromatic compound 'A' of molecular formula C_7H_7ON undergoes a series of reactions as shown below. Write the structures of A, B, C, D and E in the following reactions: 5 marks

4ono.com

4ono.com

4ono.com

4ono.com

4ono.com

4ono.com

4ono.com

4ono.com

OR

- (a) Write the structure of main products when aniline reacts with the following reagents:
 - (i) Br₂ water,

(ii) HCl,

4ono.com

4ono.com

4ono.com

- (iii) $(CH_3CO)_2$ O/pyridine.
- (b) Arrange the following in the increasing order of their boiling point: $C_2H_5NH_2$, C_2H_5OH , $(CH_3)_3N$
- (c) Give a simple chemical test to distinguish between the following pair of compounds:

 $(CH_3)_2 NH and (CH_3)_3N$

Q. 26. For the hydrolysis of methyl acetate in aqueous solution, the following results were obtained: 5 marks

	C	- 24		-5 ⁻⁶	20 10	20			12 Sec. 12	- 10 M		· · · · · · · · · · · · · · · · · · ·	7 - CY	
and and	WAON!	t/s	10 JUN	the second	Aono O	ono.cot.	A.M.C.	Aono.c	30	13-35 C	o.com com	60	while one	as have
~	[<i>CH</i> ₃	COOC	<i>H</i> ₃]	D.CON.	0.6	0 _{com sn}	5	WWWW.	0.30	area at A.O.	walaono.	0.15	10° - 10	~
colt	/mol	L ²¹ 4	States - States and Ale	no.com	o.com	al-Aono- Aono-Co-	COM	Marah r	and the second		aver stone	offo.com	Aono.co	10.£00.
	6.1				2. htt		-			-				

- (i) Show that is follows pseudo first order reaction, as the concentration of water remains constant.
- (ii) Calculate the average rate of reaction between the time interval 30 to 60 seconds. (Given $\log 2 = 0.3010$, $\log 4 = 0.6021$)

(a) For a reaction $A + B \rightarrow P$, the rate is given by Rate = $k[A][B]^2$

4ono.com

4ono.com

4ono.com

4ono.com

4ono.com

4ono.com

(i) How is the rate of reaction affected if the concentration of B is doubled?(ii)What is the overall order of reaction if A is present in large excess?

(b) A first order reaction takes 30 minutes for 50% completion. Calculate the time required for 90% completion of this reaction. (log 2 = 0.3010)

Buy Solution: http://www.4ono.com/cbse-12th-physics-solved-previous-year-papers/

Download More @ www.4ono.com

4ono.com

4ono.com

4ono.com

4ono.com

4ono.com

4ono.com